Climate Change Public Health Impacts: Strategies for Adaptation Helene G. Margolis, PhD, MA Source: NASA California Resources Agency Climate Adaptation Strategy July 31, 2008 Sacramento, CA Environmental Health Investigations Branch Division of Environmental & Occupational Disease Control ## **Overview** - Climate Change Public Health Impacts: Opening Thoughts - Comment on the current 'big picture' - Environmental Impacts of Global Warming & Sequelae - Public Health Protection: Everyday Strategies - Considerations in Building Climate Change related Adaptive Strategies - Public Health Impacts: Closing Thoughts ## **Public Health Impacts: Opening Thoughts** Climate change will lead to amplification of: - Most existent public health challenges.... - Including health risks known to be associated with outdoor and indoor environments.... Currently no great surprises. (...but that can change quickly) Amplification & new risks will highlight and/or reveal weaknesses in public health and societal infrastructures. Those weaknesses reflect vulnerabilities – at level of region, State, local (County, community, neighborhood), populations & individuals Identification & tracking of those vulnerabilities in advance of crisis will serve us well in mitigation of climate change impacts. ## **Environmental Impacts of Global Warming & Sequelae** #### Greenhouse Gases => - ♦ Changing Climate** - 1 Long-term Ave. Temp. - † Freq. Hot Days/Nights (& Heat Waves) § - ↓ Freq. Cold Days/Nights - **Heavy Rainfall Events** (without f in total 'annual precipitation) - ↓ Snowfall & Snow pack - ↓ Mountain Glaciers - 1 Drought (Areas, Freq. & Duration) - † Tropical Cyclones & Hurricanes (Freq. & Intensity) - ↑ Extreme High Sea Level - ♦ Plant Growth (CO₂) - Ozone & photochemicals #### Exposures/Pathways Extreme Weather Events Short- & Long-time-course events: Heat waves, storms, floods, hurricanes, tornadoes, droughts - Coastal & Ocean Changes - Air Pollution (O3, PM, GHG) - Nuisance Plants, - † Biomass Allergens (e.g., Ragweed) - Wildfires - **Toxins** (e.g., Pesticides, algal blooms) - Ecological Shifts => Distributions & abundance of: - ♦ Vector-Borne Disease hosts, vectors, pathogens - Water-Borne Pathogens - Water Supply & Quality - ♦ Food Supply & Quality - Population Displacement ...and more humid (Gershunov & Cayan, 2008) #### **Health Outcomes** Acute Morbidity/Mortality Injury & complications of injuries (e.g., wound infections) Heat-related illness. Chronic dz. acute events Toxin-related illnesses - Chronic Disease Respiratory (Asthma, ČOPD, Allergy) Cardiovascular (Atherosclerosis, ...) - ♦ Communicable Disease **Emergent & Re-emerging** - VB: West-Nile, Lyme Disease, viral encephalitides, malaria, dengue, hantavirus, Rift Valley fever WB: Cholera, cryptosporidiosis, campylobacter, leptospirosis ♦ Psychosocial Distress/ Mental Health Source: IPCC Climate Change 2007: The Physical Science Basis: Summary for Policymakers ## **Public Health Protection: Everyday Strategies** ### CDPH Strategic Goals: (3 of 5 Overarching Goals) - **Goal 1:** Increase Quality and Years of Healthy Life, Reduce Disparities and Promote Health Equity - **Goal 2:** Prepare for, Respond to, and Recover from Emerging Public Health Threats and Emergencies - Goal 3: Improve Quality and Availability of Data to Inform Public Health Decision Making ### Central to Goal 1 & 2 is Prevention (and achieving Goal 3)... -any activity which reduces the burden of mortality or morbidity from disease. - **Primary prevention**: Actions to avoid the development of a disease. - Most population-based health promotion activities. - Secondary prevention: Actions aimed at early disease detection, to increase intervention options that prevent progression of the disease and emergence of symptoms. - Tertiary prevention: Actions that reduce the negative impact of an already established disease by restoring function and that reduce diseaserelated complications. ## **Public Health Protection: Everyday Strategies** ## Identification and Definition of Scope of the Problem **Surveillance** of Disease/Condition or Environmental Factors that underlie or contribute to condition. ## Health Impact & Vulnerability Assessments Who is affected Where? Regions, communities, populations, individuals. What are the determinants of occurrence, severity, and outcome? Exposure, biological susceptibility, socioeconomic influences. Vulnerability Assessments & Cumulative Risks What options for 1°, 2°, 3° prevention? Clinical Knowledge & availability of interventions. What is capacity of public health network...and is the network in place to respond – in long-term and under short-term emergency conditions? ## **Public Health Protection: Everyday Strategies** Development of Strategies & Actions to Reduce Burden of Disease *(examples)* ## **Primary Prevention** Prevention of obesity prevents many chronic diseases and reduces risk of acute events due to chronic disease Nutrition: increase knowledge about healthy food choices & actions to make those choices accessible Physical Activity: increase knowledge about benefits, build into daily lives of children & adults. Influence design and development of built environment that promote behavioral change... In development of strategies...always need to think multi-dimensionally e.g., do not go outdoors when excessive heat, high air pollution, or when high pollen counts for those with asthma or allergies. ### Development of Strategies & Actions to Reduce Burden of Disease REPORT A DEAD BIRD OR SQUIRREL **WNV FAQS & BASICS** REPORTS Last Updated: Jul. 29, 2008 11:31AM PARTICIPATING AGENCIES CA DEPT. OF PUBLIC HEALTH UC DAVIS CENTER FOR VECTORBORNE DISEASES MOSQUITO AND VECTOR CONTROL ASSOC. OF CA CA DEPT. OF FOOD AND AGRICULTURE #### CASE COUNTS BY COUNTY | CASE COUNTS BY | COUNTY | |------------------|---------------------------------| | Human cases (13) | _ | | | Human | | County | cases | | Alameda | - | | Alpine | - | | Amador | - | | Butte | - | | Calaveras | - | | Colusa | - | | Contra Costa | - | | Del Norte | | | El Dorado | - | | Fresno | 1 | | Glenn | - | | Humboldt | - | | Imperial | - | | Inyo | - | | Kern | - | | Kings | - | | Lake | | | Lassen | - | | Los Angeles | 4 | | Madera | | | Marin | - | | Mariposa | - | | Mendocino | - | | Merced | - | | Modoc | - | | Mono | | | Monterey | -
-
-
-
-
-
2 | | Napa | - | | Nevada | - | | Orange | 2 | | Placer | - | | Plumas | - | | Riverside | - | | Sacramento | - | | San Benito | - | | San | _ | | Bernardino | | #### **Latest West Nile Virus Activity in California** Human data is updated every Tuesday and Friday by 4pm. Dead bird and squirrel data are updated every Wednesday by 4pm. Horse, mosquito and sentinel chicken data are updated every Friday by 4pm. #### **HUMAN CASES** YTD: 13 Counties: 7 There was 1 new WNV positive human case reported in California this week from Los Angeles County. There have been 0 WNVrelated fatalities reported in California this year. 13 human cases from 7 counties have tested positive for WNV in 2008. #### BE A WEST NILE WATCHER Help us track down the West Nile Virus by reporting all dead birds and squirrels, Call 1-877-968-2473 to report a dead bird or squirrel or you can submit an online report. Begin Online Report | The state of s | Line / | |--|--------------| | San Luis
Otoppe | | | Click map for larger image | | | Counties with West Nile virus activity (no human cases) | <u></u> | | Counties with West Nile virus activity
(number of human cases) | may Congo | | Total Counties with | - View Print | #### WNV in 2008: 28 Amador, Butte, Contra Costa, El Dorado, Fres Glenn, Imperial, Kern, Los Angeles, Monterey Orange, Placer, Riverside, Sacramento, San Bernardino, San Diego, San Joaquin, San Ma Clara, Shasta, Solano, Stanislaus, Sutter, Tul Ventura, Yolo, and Yuba. Latest WNV News | 2003-2007 WNV ACTIVITY SUMMARY | | | | | | | |--|-----------------------|----------|----------|---------|----------|------------| | Element | 2003 | 2004 | 2005 | 2006 | 2007 | Total | | Human cases (fatal) | 3 ¹ (0) | 779 (29) | 880 (19) | 278 (7) | 380 (21) | 2,320 (76) | | Click here for a printable version of the 2004-2008 WNV Case Summary | | | | | | | | Element | 2003 | 2004 | 2005 | 2006 | 2007 | Total | | Horses | 1 ² | 540 | 456 | 58 | 28 | 1,083 | | Dead birds | 96 | 3,232 | 3,046 | 1,446 | 1,395 | 9,215 | | Mosquito samples | 32 | 1,136 | 1,242 | 832 | 1,007 | 4,249 | | Sentinel chickens | 70 | 809 | 1,053 | 640 | 510 | 3,082 | | Squirrels | - | 49 | 48 | 32 | 26 | 155 | | ¹ There were 20 imported human cases. ² There were 3 imported horse cases. | | | | | | | Participating Agencies: California Department of Public Health | UC Davis Center for Vectorborne Diseases | California Department of Food and Agriculture | Mosquito and Vector Control Association of California Mosquito logo @ copyright www.FightTheBiteColorado.com, Used with permission, ## Physical Environmental Factors: Exposure Modifiers Environmental Impacts of Global Warming & Sequelae Modifiers Exposure ### Exposures/Pathways - Extreme Weather Events Heat Waves Floods Droughts - Wildfires - ♦ Air Pollution (O₃, PM, GHG) - Nuisance Plants Allergens (e.g., Ragweed) - ♦ Toxins (e.g., Pesticides, algal blooms) - Ecological Shifts => Distribution & abundance of: - Vector-Borne (VB) Disease hosts, vectors, pathogens - ♦ Water-Borne (WB) Pathogens - ♦ Water Supply & Quality - ♦ Food Supply & Quality - Population Displacement #### **Health Outcomes** - Acute Morbidity/Mortality Injury & complications of injuries (e.g., wound infections) Heat-related illness Chronic dz. acute events Toxin-related illnesses - ♦ Chronic Disease Respiratory (Asthma, COPD, Allergy) Cardiovascular (Atherosclerosis, ...) - ♦ Communicable Disease Emergent & Re-emerging VB: West-Nile viral encephalitie VB: West-Nile, viral encephalitides, malaria, dengue, hantavirus, Rift Valley fever WB: Cholera, cryptosporidiosis, campylobacter, leptospirosis Psychosocial Distress/ Mental Health # Physical Environmental Factors Exposure Modifiers - Location-Time-Activity Patterns (including cultural behaviors) - Children (Different patterns, behaviors & exposures) - Older adults - Physically & cognitively impaired (May not remove themselves from harm) - Time outdoors (work, leisure activities) & Time indoors - Ozone associated with 3-fold increased risk of new onset asthma among children who participate in ≥ 3 team sports McConnell et al., Lancet 359: 386-391, 2002. - Built Environment Outdoor & Indoor Factors - Building Age, type, condition, heating/cooling systems (presence/usage) - Indoor Conditions (Wide variation in quality of indoor environments) - Community Design (Trees, impervious surfaces, land-use) - Co-exposures (additive, synergistic) ## **Public Health Impacts: Simultaneous Risks** Built Environment & Co-Exposures: Heat Islands, Topography & Ozone ## Susceptibility Factors: Biological/Physiological/Clinical Factors Environmental Impacts of Global Warming & Sequelae Susceptibility **Factors** ### Exposures/Pathways - Extreme Weather Events Heat Waves Floods Droughts - Wildfires - ♦ Air Pollution (O₃, PM, GHG) - Nuisance Plants Allergens (e.g., Ragweed) - ♦ Toxins (e.g., Pesticides, algal blooms) - Ecological Shifts => Distribution & abundance of: - Vector-Borne (VB) Disease hosts, vectors, pathogens - ♦ Water-Borne (WB) Pathogens - ♦ Water Supply & Quality - ♦ Food Supply & Quality - Population Displacement #### **Health Outcomes** - ♦ Acute Morbidity/Mortality Injury Heat-related illness Chronic dz. acute events Toxin-related illnesses - ♦ Chronic Disease Respiratory (Asthma, COPD, Allergy) Cardiovascular (Atherosclerosis, ... - ♦ Communicable Disease VB: West-Nile & other viral encephalitides, malaria, dengue, hantavirus, Rift Valley fever WB: Cholera, cryptosporidiosis, campylobacter, leptospirosis Psychosocial Distress/ Mental Health ## Susceptibility Factors: Biological/Physiological/Clinical Factors - Age (< 5 years, ≥ 60 years) - Sex (vs. Gender) - Race/Ethnicity - Genetics - Pre-existing Chronic Disease, e.g., CVD, respiratory (asthma, COPD), diabetes, renal insufficiency, immunologic competency disorders - -- Example of physiology: people with COPD have different breathing patterns may be more likely to 'mouth-breathe' => by-passes normal respiratory air-filtering mechanisms => increased risk of infectious agents and higher doses of air pollutants reaching distal airways. - Clinical management of chronic disease - -- Access, adequacy, quality of care - Medications may decrease or increase risk of climate-change-related adverse health outcomes (e.g., for some exposures -- anti-inflammatory agents ↓ risk, diuretics ↑ risk) - and interactions among any of the above....... #### Socioeconomic/Behavioral & Cultural Factors Environmental Impacts of Global Warming & Sequelae SES/Behaviora **Factors** #### Exposures/Pathways - Extreme Weather Events Heat Waves Floods Droughts - Wildfires - ♦ Air Pollution (O₃, PM, GHG) - Nuisance Plants Allergens (e.g., Ragweed) - ♦ Toxins (e.g., Pesticides, algal blooms) - Ecological Shifts => Distribution & abundance of: - Vector-Borne (VB) Disease hosts, vectors, pathogens - ♦ Water-Borne (WB) Pathogens - Water Supply & Quality - ♦ Food Supply & Quality - ♦ Population Displacement Acute Morbidity/Mortality Injury Heat-related illness Chronic dz. acute events Toxin-related illnesses Chronic Disease Respiratory (Asthma, COPD, Allergy) Cardiovascular (Atherosclerosis, ... ♦ Communicable Disease VB: West-Nile, malaria, dengue, encephalitis, hantavirus, Rift Valley fever WB: Cholera, cryptosporidiosis, campylobacter, leptospirosis Psychosocial Distress/ Mental Health ## Socioeconomic, Behavioral & Cultural Factors - Demographic Determinants of Vulnerability - Age - Gender (vs. sex) - Race/Ethnicity - Education - Economic factors - Employed (& type of employment), unemployed - Built Environment & Location-Time-Activity Patterns - Building Age, type, condition, heating/cooling systems (presence/usage) - Time-outdoors (work, leisure activities) - Community-level factors (e.g., dominant industry, well-water, health-care) - Disparities (and consequences of disparities) in quality of indoor environments – homes, schools, work places ### Lifestyle Factors - Exercise - Diet/nutrition: quality, quantity, subsistence cultures' food sources - Psychosocial support - Living conditions (e.g., alone & isolated, crowding) - Psychosocial stress - Community infrastructure ## Public Health Impacts of Climate Change in California: Community Vulnerability Assessments and Adaptation Strategies 99% of cases lived in zip codes where > 50% of residents live below Poverty Guide Line Hispanic cases -- younger "2006 CA Heat Wave: Classic Heat Stroke" 126 cases (vs. "Exertional Heat Stroke") - Mostly older adults - Chronic Disease Conditions | Cardiovascular | 47% | |--------------------------|-----| | Psychiatric | 23% | | Alcohol abuse/dependence | 17% | | Pulmonary | 7% | | Confined to bed | 2% | - Heat exposure occurred indoors in most cases. - Air Conditioning - <u>1 person</u> reported to be using air conditioning prior to death. | • | No AC, or not reported | 74% | |---|-------------------------|-----| | • | Not functional | 13% | | • | Functional but not used | 13% | www.ehib.org/papers/Heat_Vulnerability_2007.pdf Source: R. Trent, T. Kim. 2007. CDPH ## Public Health Impacts of Climate Change in California: Community Vulnerability Assessments and Adaptation Strategies - Economic impacts of heat wave on dairy industry ~ \$1 Billion. 2006 CA heat wave kills 16,500 dairy cows statewide. (Other estimates 25,000 in Central Valley or 1% of State's Dairy Herd succumbed plus 70,000 poultry (Source: http://news.bbc.co.uk/1/hi/world/americas/5223172.stm) Central Valley saw disruption of animal breeding and >10% reduction in milk-production. Source: Fresno Bee: Mark Crosse - Wide array of potential "downstream" public health risks e.g., water quality, communicable disease, psychosocial stress Misters give cows some relief at Pacheco Dairy in Kerman, Fresno County. Source: Fresno Bee/Mark Crosse Source: Modesto Bee/Marty Bicek # Public Health Impacts: Closing Thoughts Vulnerability, Disparities & Social Responsibility To reduce vulnerability at individual, population or community levels: Promote good health (reduces risk, increases resilience) Ensure access to health care, medical management Improve standard of care for all groups (Increase physician awareness) Reduce potential exposure (individual, community) Prevention & Response Ensure response is adequate & does no harm (e.g., cooling centers & transportation; not fans) In developing/applying solutions think about unintended consequences. Investment of resources to mitigate climate-change health impacts can also contribute significantly to improvement of overall health of the public. ## Public Health Impacts: Closing Thoughts Actions #### Public health networks - Develop a comprehensive and coordinated strategy to prevent or mitigate the hazards posed. - Strategies can capitalize on existing surveillance systems and databases to detect, track, evaluate, prepare for and respond to those hazards with optimum adaptive strategies. - Capitalize on existing public health, clinical and societal infrastructure to apply adaptive strategies. - Identify weaknesses in infrastructure/strategies & fix. ## Public Health Impacts: Closing Thoughts Actions - Public health and environmental protection strategies need to be integrated, complementary... - For example Community actions to increase air conditioning in residences, need to be accompanied by actions that promote more green-energy production strategies. - Public health and environmental protection strategies need to be *Equitable*. - Public health community needs to be a partner in promotion of 'climate change solutions.' - Education & Outreach - Get the messages right & get them coordinated. ## Public Health Impacts: Closing Thoughts Significant Barriers to Adaptation Strategies - Public Health Community is not officially at the AB32 Greenhouse Gas Emission Reduction Table – Diminishes ability to influence decisions that could either enhance public health or prevent unintended consequences. - Resources for Routine Activities are limited & during Crisis may not be adequate - Surveillance - Interventions - Absence of legislative mandate to lead State activities related to prevention & mitigation of climate change public health impacts.... But ultimately responsible for prevention of deaths and illness!!! # Public Health Impacts: Closing Thoughts Global Responsibility Source: Patz, J. Nature: 438 (November 2005) ## "Climate Change Public Health Impacts Assessment and Response Work Group" #### **CDPH: EHIB** Helene Margolis, Ph.D., M.A. Paul English, Ph.D., M.P.H. Thomas Kim, M.D. Kathleen Fitzsimmons, M.P.H. #### **CDPH: EPIC** Roger Trent, Ph.D. Jacquolyn Duerr, M.P.H. #### **CDPH: DCDC** Anne Kjemtrup, D.V.M., Ph.D. Jonathan Kwan, Ph.D. #### **CDPH: EHLB - IAQS** Jed Waldman, Ph.D. #### **OEHHA** Bart Ostro, Ph.D. ## Scripps Institution of Oceanography Alexander Gershunov, Ph.D. #### **UC Berkeley/LBNL** Thomas McKone, Ph.D. Richard Jackson, M.D. #### **NRDC** Gina Solomon, M.D., M.P.H. Miriam Rotkin-Ellman, Ph.D. ## **Zev Ross Spatial Analysis** Ithaca, NY #### **Contact Information:** Helene G. Margolis, Ph.D., M.A. hmargoli@cdph.ca.gov helene.margolis@ucdmc.ucdavis.edu 916-552-9837 California Department of Public Health Environmental Health Investigations Branch http://www.cdph.ca.gov